

AFRL-HE-WP-TP-2006-0019

Air Force Research Laboratory

Effect of Silver Nanoparticles on SRC **Activity in Male Germ-Line Stem Cells**

Laura K. Braydich-Stolle **University of Dayton** Dayton OH 45437-0009

> Saber Hussain John J. Schlager

Air Force Research Laboratory **Human Effectiveness Directorate Applied Biotechnology Branch** Wright-Patterson AFB OH 45433-5707

> Marie-Claude Hofmann **University of Dayton** Dayton OH 45437-0009

> > March 2006

FINAL REPORT -JUNE 2003 TO SEPTEMBER 2005

20060403510

Approved for public release; distribution unlimited

Air Force Research Laboratory **Human Effectiveness Directorate Biosciences and Protection Division Applied Biotechnology Branch** Wright-Patterson AFB, OH 45433-5707

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

2 DATES COVEDED /Emm

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY)	2. REPORT TYPE	3. DATES COVERED (From - To)
March 2006	Technical Paper	June 2003 - September 2005
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER
Effect of Silver Nanopartic	e Germ- F33615-03-C-6325	
Line Stem Cells		5b. GRANT NUMBER
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)	5d. PROJECT NUMBER	
*L.K. Braydich-Stolle; **Saber I	rie-Claude 2312	
Hofmann	5e. TASK NUMBER	
		5f. WORK UNIT NUMBER
7. PERFORMING ORGANIZATION NAME(S AND ADDRESS(ES)	S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
*Air Force Materiel Command	d **Univers	sity of
Air Force Research Laborato	ory Dayton	
Human Effectiveness Directo	orate Daytotn (OH
	Daycoch (OH AFRL-HE-WP-TP-2006-0019
Wright-Patterson AFB OH 454	-	OH AFRL-HE-WP-TP-2006-0019
Wright-Patterson AFB OH 454 9. SPONSORING / MONITORING AGENCY Air Force Materiel Command	433-7022	10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HEPB
9. SPONSORING / MONITORING AGENCY	433-7022 NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
9. SPONSORING / MONITORING AGENCY Air Force Materiel Command	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
9. SPONSORING / MONITORING AGENCY Air Force Materiel Command Air Force Research Laborato	NAME(S) AND ADDRESS(ES) ory orate	10. SPONSOR/MONITOR'S ACRONYM(S) AFRL/HEPB

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for public release; distribution is unlimited.

13. SUPPLEMENTARY NOTES

These are briefing charts. Clearance: AFRL/WS-06-0428, 15 Feb 06.

14. ABSTRACT

Gametogenesis is a complex biological process that is particularly sensitive to environmental insults such as chemicals and physical stressors. Exposure to specific chemicals has been shown to inhibit fertility through a negative impact on germ cell proliferation and differentiation that can lower sperm count. In addition, toxicants might produce mutations that could have negative consequences on the development of the offspring. A previous study showed that a spermatogonial stem cell line, called C18-4, provides a sensitive model to assess the cytotoxicity of nanoparticles in the male germ line. We also found that Ag-15nm was more toxic than Al-30nm and MoO3-30nm for spermatogonial stem cell proliferation. The purpose of the present study was to determine the effects of various sizes of Ag nanoparticles on the C18-4 cell line using standard cytotoxic assays. We also assessed the impact of Ag nanoparticles on Src signaling, since the activation of this kinase allows normal spermatogonial stem cells to proliferate. Mitochondrial function (MTS) data showed that Ag-130nm was not toxic to the cells, but smaller particles showed toxicity. Membrane leakage was increased by treatment with the Ag-25nm and Ag-30nm particles, even at low concentrations (5 μg/ml). However, no membrane leakage was apparent when the cells were treated with Ag- 130nm. Further, we have found that the activity of Fyn (a member of the Src family of cytoplasmic kinases) is significantly reduced when the cells are treated with Ag nanoparticles. This inhibition increases with the size of the nanoparticles, with no activity detected above a size of 30 nm..

15. SUBJECT TERMS

Uninhabited Systems

16. SECURITY CLASSIFICATION OF:		17. LIMITATION	18. NUMBER	19a. NAME OF RESPONSIBLE PERSON	
Unclassified		OF ABSTRACT	OF PAGES	Saber Hussain	
a. REPORT UNC	b. ABSTRACT UNC	C. THIS PAGE UNC	UL	30	19b. TELEPHONE NUMBER (include area code) (937) 904-9517

EFFECT OF SILVER NANOPARTICLES ON SRC ACTIVITY IN C18-4 CELLS.

Laura Braydich-Stolle¹, Saber Hussain², John Schlager² and Marie-Claude Hofmann1

Branch, Air Force Research Laboratory, Wright-Patterson Air Force Base^2 Department of Biology, The University of Dayton¹, Operational Toxicology

Multipotent Pluripotent —→ **Totipotent**

Unipotent

Multipotent

ADULT STEM CELLS:

Multipotent:

hematopoietic stem cells mesenchymal stem cells

Unipotent:

epidermal stem cells spermatogonial stem cells

Characteristics of a stem cell:

Undifferentiated

Capable of self-renewal

Generates committed progenitor cells

Regenerates tissues/lineages after transplantation

Adult testis

Adult lest

Spermatic cord

Head of epididymis

Efferent ducts ~

Seminiferous

tubule

Tunica albuginea Scrotal

Rete testis -

Straight tubule

- Perimbular tissue (Lamina propria of seminiferous tubule) Primary spermatocyte Immature spermatids - Mature spermatids Spermatogomum Body of epididymis \Ductus deferens

√ Tail of epididymis

Spermatids

Spermatocytes

Russell L, et al. Histological and Histopathological Evaluation of the Testis, Cache River Press, 1990

Fate of the spermatogonial stem cell

Are germline stem cells targets for particulate toxicants?

leads to presumptive mutations in mouse male germ cells that can be passed on to the next generation. emissions from vehicles, industries, and power stations. Inhalation of airborne particles into the lungs Inhaled air particles and heritable mutations. Airbome particulate pollution is caused primarily by

NANOPARTICLES

Nanoparticles are used for a variety of purposes in engineering and medicine (drug delivery)

Nanoparticles have a size of <100 nm and can penetrate cellular membranes passively

Ag nanoparticles

Au nanoparticles

TiO₂ nanoparticles inside an epithelial cell (Aitken et al, 2005)

Questions:

Are nanoparticles toxic for germ line stem cells in vitro and in vivo?

Will nanoparticles disrupt signaling pathways in live germ line stem cells?

TiO₂ (Swiss Re)

Nanoparticles are able to penetrate cell membranes passively.

They also are able to penetrate the blood-brain and blood-testis barriers

In vitro toxicity studies

Material:

Cell line: C18-4 spermatogonial stem cell line (Hofmann et al, Stem Cells, 2005)

Nanoparticles:

Composition:Size:Au3 nmMo30 nmTiO220-30 nmAl30 nmAg15-30 nm

Toxicity in liver cells:

Methods:

1) Culture the C18-4 cells with different nanoparticles concentrations

2) Standard cytotoxicity assays:

morphology

MTT reduction (mitochondrial activity)

LDH membrane leakage

apoptosis

100 µg/mi

100 µg/ml

50 µg/ml

25 µg/mi

佢

1

Conclusions:

- C18-4 cells, and at high concentrations they induce necrosis. At low concentrations nanoparticles induce apoptosis in the
- CdO showed high cellular toxicity even at low concentrations $(\mathsf{EC}_{50} = 0.5~\mu\mathrm{g/ml})$ and LDH leakage was apparent.
- In comparison, the other particles were less toxic than the CdO. was the least toxic (EC $_{50}$ =75 μ g/ml), and LDH leakage occurred Ag-15nm was the most toxic (EC $_{50}$ =7.5 μ g/ml) and MoO $_3$ -30nm around 5 μg/ml.

toxic than the Al-30nm & MoO₃-30nm because Question: Are the Ag-15nm nanoparticles more they are smaller?

Methods:

- 1) Culture the C18-4 cells with different sized Ag nanoparticles
- 2) Standard cytotoxicity assays:
- MTT reduction (mitochondrial activity)
- LDH membrane leakage

Cell Proliferation in C18-4 Cells After Treatment with Ag Nanoparticles

Membrane Leakage in C18-4 Cells After Treatment with Ag Nanoparticles

Conclusions:

- •Ag-55nm, Ag-80nm, and Ag-130nm were not toxic to the cells, but for Ag-25nm EC $_{50}$ =100 μ g/ml, Ag-30nm EC $_{50}$ =25 μ g/ml.
- •In the Ag-25nm particles, LDH leakage is apparent at 5 µg/ml, in the other nanoparticles (30nm-80nm) LDH leakage begins to occur at 10 μg/ml.
- This suggests that size may play a role in the mechanism of toxicity.

Fate of Spermatogonial Stem Cells

Model for GDNF signaling:

aling: GDNF GFR∞-1 Ret Src

PI3 kinase/Akt

Cyclin B1 (Cyclin D3 / p19ink, p15ink, p21 N-myc '

Cell proliferation

Model for GDNF signaling + nanoparticles:

Cyclin B1 (Cyclin D3 (p19ink), p15ink, p21

N-myc,

Cel_n proli´e ation

Conclusions:

Ag nanoparticles larger than 30nm show diminished Fyn kinase activity.

What is causing the disruption of the Src kinase:

receptor and prevent upstream activation of Fyn? Nanoparticles inhibit GDNF from binding to

Nanoparticles interfere with Fyn kinase?

Acknowledgments

Laura Braydich-Stolle Elizabeth Lynch

Saber Hussain John Schlager

Martin Dym

NICHD R01-HD33728 The Lance Armstrong Foundation Consortium of Research Fellows Program